

ALMA TIMES

Website : www.almatimes.in | www.almanews.in | www.alma.in

E-mail : news@alma.in • Ph: 0731-4222242 • Fax : 0731-2573779

इन्दौर (मध्यप्रदेश), 5 अप्रैल 2013

वर्ष-12, अंक-9 (मासिक)

पृष्ठ-8 | मूल्य-₹2

Alma is promoting the cause of Computer Education: Pankaj Sharma

INDORE: It is really appreciative performance of Alma across the world in promoting the cause of Computer and IT Education to motivate the Student Communities and Youth as well. These views were expressed by Shri Pankaj Sharma (Secretary All India Congress Committee, New Delhi) at the social function of Alma, All India IT Association (aiita), International Brahmin Parliament (IBP) organized at Alma HQ. On this occasion Guests including Pt. Vishnu Prasad Shukla (Sr. BJP Leader, Chairman, Alma), Pt. Ram Narayan Tiwari (Sr. Congress Leader), Shri Chandra Prabhash Shekhar (Ex. Minister, Govt. M.P.), Shri Rameshwar Patel (Ex. Minister, Govt. of M.P.), Shri Ashwin Joshi (MLA), Smt. Shobha Oza (Sr. Congress Leader), Shri Laxmikant Pandey (Labour Commissioner), Shri Kamal Verma (Secretary, Madhya Pradesh Congress Committee, Shri Jitendra Tripathi (Advocate, High Court) were present. The member of Alma family presented garlands and memento to Shri Pankaj Sharma and other guests. In this function Shri Sharma has given his consent of being Patron for IBP and Alma family.

BRICS should drive global growth: PM

DURBAN: Prime Minister Manmohan Singh outlined a five-point charter to strengthen BRICS - an association of Brazil, Russia, India, China and South Africa - and to keep it as the main driver of global economic growth post-2008 slowdown of the West. Speaking at the plenary of the fifth BRICS summit,

Singh said the roadmap for the future "should focus on consolidating and deepening our existing cooperation".

Singh said the first challenge was to respond to the persisting weaknesses in the global economy by "harnessing the vast opportunities for expanding trade and investment ties" between the BRICS countries. The PM said BRICS countries must exploit their

complementarities for mutual benefit. Secondly, the PM called for further research and development cooperation amongst BRICS to tackle similar challenges that member countries face. Third, Singh said, making economic development more broad-based and inclusive, was not "only a moral imperative, but a pragmatic approach to make the global economy more sustainable and enhance political and social stability."

BRICS countries should work more cohesively in international forums, as the fourth strategy. Fifth point put forward by the prime minister was to work for the reform of global institutions of political and economic governance. The prime minister invited the attention of BRICS countries to the security challenges faced by the world, counting "terrorism, piracy and the emerging threats from cyber-space" among the most important security concerns. Singh said the importance that India attached to BRICS was not only for the benefit of Indians but also for the world at large. "My conviction comes not merely from our capacity, but also from the purposeful manner in which we have worked together," Singh said. During his two-day stay in Durban, Singh held bilateral meetings with leaders from all the other four member countries.

Parth Shukla nominated as Toronto President of International Brahmin Parliament (IBP)

CANADA: Young and dynamic with co-operative nature Shri Parth Shukla (Canada) has been nominated as Toronto City President of International Brahmin Parliament (IBP) for two years. This is informed by the president of International Brahmin Parliament Shri Santosh Shukla, Advocate.

On this occasion, Shri Shukla informed that the Toronto City Presidentship of

IBP has been nominated to well-known and intellectual Shri Parth Shukla. He has long been associated with Brahmin activities across Canada and under his leadership youth generation got precious guidance and values of life and humanity. Significantly, Shri Shukla has always been active in performing Social and Cultural activities with verve. On this occasion, President Shri Shukla told that IBP will nominate regional and city Presidents for Quebec, Alberta, Ontario, Manitoba, British Columbia, New Foundland and Labrador very shortly to expand the objectives of IBP.

Boost to Self Regulatory Organizations: Manish Tiwari

Indore hosts 3 days SAARC Journalists' Summit (by Alma Correspondent)

INDORE: India is big democratic country since its independence, India underwent dynamic changes and proved its caliber in every respective field of knowledge and expertise. Print and Electronic Media have been no exception in this regard.

They are Self Regulatory Organization and educate masses through happenings around them. It's high time to boost them through constitutional framework.

These views were expressed by Shri Manish Tiwari (Union Minister of State, Independent Charge, Minister of Information and Broadcasting), at the Inauguration of three days Summit of SAARC Journalists. Shri Tiwari spoke out the need to put a protocol on media to sustain democratic values and awareness among people. He appreciated the initiative proposed by Indore Press Club (IPC) to have research institution for empirical studies and researches of issues pertaining to National growth and

Society as well. On this occasion, Shri Rahul Dev (Senior Journalist, Electronic Media), Shri Pankaj Sharma (Secretary AICC), Shri Kantilal Bhuria (President MPCC), Shri Shravan Garg (Senior Journalist), Shri K. Vikramrao and other expressed their view over the impact of social media.

In this summit, There were more than 30 Media experts and 100 experts from different parts of the country actively took part. In this summit, Youth, Social Media and National Development, Role of Media in Public Movement, Pressure of Market forces on News, Literature in 21st Century and Crisis due to Repeated Election have been dealt through positive discussions. Shri Praveen Khariwal (President, Indore Press Club) said that Media Awards were given to 15 scribes of TV and Print Media who hailed from Madhya Pradesh but working outside. The function was conducted and vote of thanks had been given by Shri Arvind Tiwari. In this function Dr. Dilip N. Pandit and Dr. Pradeep Mishra participated from Alma Group.

Maharishi Mahesh Yogi Vedic Vishwavidyalaya (Recognized by UGC & DEC)

BBA	MBA
B.Sc.	M.Sc.
B.Com	M.Com.
B.A.	M.A.
PGDCA	DCA

Valid for all Govt. Vacancies

For More Information Contact:
Ms. Ankita Suri
Ph: 0731 4222242 | Mob: 097556-72111
Email: ankita@alma.in, www.alma.in

अल्मा की राष्ट्रीय गतिविधियाँ

बल्लभगढ़ (हरियाणा) में अल्मा कम्प्यूटर एजूकेशन का शुभारंभ

बल्लभगढ़ | हरियाणा के बल्लभगढ़ क्षेत्र में कम्प्यूटर शिक्षा को बढ़ाने के उद्देश्य को लेकर अल्मा ने पिछले दिनों अपने नये सेन्टर का उद्घाटन किया। उक्त जानकारी अल्मा के डायरेक्टर श्री संतोष शुक्ला, एडवोकेट ने दी। इस अवसर पर यहाँ के सेन्टर हेड श्री वेदप्रकाश वेनीवाल ने बताया कि यहाँ पर आई.टी. शिक्षा लगाव विद्यार्थियों में तेजी से बढ़ता जा रहा है। हम विद्यार्थियों को प्रेरित करने के लिए जागरूकता अभियान भी चला रहे हैं। विद्यार्थियों को करियर मार्गदर्शन भी दिया जाता है।

बल्लभगढ़ सेन्टर के शुभारंभ पर अल्मा के चेयरमैन पं. विष्णु प्रसाद शुक्ला, वाइस चेयरमैन प्रो. (डॉ.) राजीव शर्मा, डायरेक्टर श्री संतोष शुक्ला, एडवोकेट तथा अल्मा बोर्ड की डॉ. सुचिता शुक्ला सहित डॉ. राजीव श्रीवास्तव ने बधाइयाँ दी।

फतेहगढ़ साहिब (पंजाब) में अल्मा वोकेशनल ट्रेनिंग सेन्टर का उद्घाटन

फतेहगढ़ साहिब | विद्यार्थियों एवं युवा वर्ग में वोकेशनल ट्रेनिंग को बढ़ावा देने एवं उन्हें अर्थिक रूप से आत्मनिर्भर बनाने के लिए अल्मा ने फतेहगढ़ साहिब में पिछले दिनों नये वोकेशनल ट्रेनिंग सेन्टर का उद्घाटन किया। उक्त जानकारी अल्मा के डायरेक्टर श्री वेदप्रकाश वेनीवाल ने बताया कि हमारे क्षेत्र के युवाओं को वोकेशनल ट्रेनिंग के विभिन्न कोर्सों के माध्यम से प्रोत्साहित किया जा रहा है ताकि वे रोजगार पाने के क्षेत्र में वे सफल हो सकें। हमारे यहाँ प्रत्येक वोकेशनल कोर्स के लिए कुशल फैकल्टी स्टाफ द्वारा गया है जो विद्यार्थियों को सही मार्गदर्शन दे सके। फतेहगढ़ साहिब के नये वोकेशनल सेन्टर की शुरूआत पर अल्मा के चेयरमैन पं. विष्णु प्रसाद शुक्ला, वाइस चेयरमैन प्रो. (डॉ.) राजीव शर्मा, डायरेक्टर श्री संतोष शुक्ला, एडवोकेट तथा अल्मा बोर्ड की डॉ. सुचिता शुक्ला सहित डॉ. राजीव श्रीवास्तव ने बधाइयाँ दी।

पिहोवा (कुरुक्षेत्र, हरियाणा) में अल्मा स्कूल प्रोजेक्ट सेन्टर का शुभारंभ

कुरुक्षेत्र | स्कूलों में कम्प्यूटर शिक्षा को प्रोत्साहित करने की दिशा में अल्मा स्कूल प्रोजेक्ट तैयार किया गया है जो विद्यार्थियों को अपनी औपचारिक शिक्षा के साथ कम्प्यूटर शिक्षा का अनुभव देता है। पिछले दिनों कुरुक्षेत्र के पिहोवा में अल्मा स्कूल प्रोजेक्ट सेन्टर का शुभारंभ किया गया। उक्त जानकारी अल्मा के डायरेक्टर श्री संतोष शुक्ला, एडवोकेट ने दी। इस अवसर पर यहाँ के सेन्टर हेड श्री संतोष मेहता ने बताया कि स्कूल प्रोजेक्ट का रिस्पोन्स अच्छा भिल रहा है हमारे सेन्टर द्वारा आसपास के सरकारी एवं प्राइवेट स्कूलों में जागरूकता अभियान चलाया जा रहा है। इस प्रोजेक्ट के माध्यम से कक्षा 3 से 12 तक के विद्यार्थियों को कम्प्यूटर शिक्षा दी जाती है। सेन्टर के फैकल्टी स्टाफ द्वारा स्कूल के स्टाफ को हम प्रशिक्षित भी करते हैं। पिहोवा अल्मा स्कूल प्रोजेक्ट सेन्टर की शुरूआत पर अल्मा के चेयरमैन पं. विष्णु प्रसाद शुक्ला, वाइस चेयरमैन प्रो. (डॉ.) राजीव शर्मा, डायरेक्टर श्री संतोष शुक्ला, एडवोकेट तथा अल्मा बोर्ड की डॉ. सुचिता शुक्ला एवं श्री राजेश शुक्ला ने श्री करमसिंह एवं उनके स्टाफ को बधाइयाँ दी।

कोटला (कांगड़ा, हिमाचल प्रदेश) में अल्मा कम्प्यूटर एजूकेशन सेन्टर

कोटला | हिमाचल प्रदेश में कम्प्यूटर शिक्षा को शहरों से लेकर घाटियों में स्थित छोटे-छोटे गाँवों में जांचने के कार्य में सक्रिय अंतर्राष्ट्रीय ब्रांड अल्मा ने अपनी विकास यात्रा को बढ़ाते हुए पिछले दिनों कांगड़ा जिले के कोटला में नये कम्प्यूटर सेन्टर का शुभारंभ किया। इस मौके पर यहाँ के सेन्टर हेड श्री अजय कुमार ने बताया कि हमारे क्षेत्र में कम्प्यूटर शिक्षा का महत्व दिन-प्रतिदिन बढ़ता जा रहा है। यहाँ के स्कूलों एवं महाविद्यालयों में कम्प्यूटर शिक्षा का अध्ययन भी कराया जा रहा है। मगर अल्मा के कम्प्यूटर कोर्सेस के लिए काला अधुनिक ही नहीं बल्कि नाम-मात्र के शुल्क पर संचालित किए जाते हैं। हमारे सेन्टर में विद्यार्थियों को पढ़ाने के लिए कुशल फैकल्टी स्टाफ द्वारा रखा गया है। ऐसे उन्हें करियर गाइडेन्स देने का कार्य भी करते हैं। हमने स्कूल-कॉलेजों में सेमीनार आयोजित कर विद्यार्थी वर्ग को इस दिशा में प्रोत्साहित करने का कार्य किया है। कोटला सेन्टर की शुरूआत पर अल्मा के चेयरमैन पं. विष्णु प्रसाद शुक्ला, वाइस चेयरमैन प्रो. (डॉ.) राजीव शर्मा, डायरेक्टर श्री संतोष शुक्ला, एडवोकेट, जनरल मैनेजर डॉ. सुचिता शुक्ला तथा अल्मा बोर्ड की डॉ. मोनिका नागौरी ने श्री अजय कुमार एवं उनके स्टाफ को बधाइयाँ दी।

जौनपुर (उ.प्र.) में अल्मा कम्प्यूटर एजूकेशन सेन्टर का शुभारंभ

जौनपुर | अल्मा ने अपने विकास कार्य को गति देते हुए पिछले दिनों उत्तरप्रदेश के जौनपुर जिले के मध्याह क्षेत्र में कम्प्यूटर एजूकेशन सेन्टर का शुभारंभ किया। इस अवसर पर यहाँ के सेन्टर हेड श्री पंकज सिंह के सरकारी ने बताया कि हमारे सेन्टर पर अल्मा के सभी आधुनिक कम्प्यूटर शिक्षा से जुड़े कोर्सेस का संचालन कुशल फैकल्टी स्टाफ के माध्यम से किया जा रहा है एवं विद्यार्थियों को करियर गाइडेन्स भी दिया जा रहा है। जौनपुर सेन्टर की शुरूआत पर अल्मा के चेयरमैन पं. विष्णु प्रसाद शुक्ला, वाइस चेयरमैन प्रो. (डॉ.) राजीव शर्मा, डायरेक्टर श्री संतोष शुक्ला, एडवोकेट, जनरल मैनेजर डॉ. सुचिता शुक्ला तथा समस्त सदस्यों एवं पदाधिकारियों ने श्री पंकज सिंह एवं उनके स्टाफ को बधाइयाँ दी।

इन्दौर (म.प्र.) में अल्मा कम्प्यूटर एजूकेशन सेन्टर का शुभारंभ

इन्दौर | कम्प्यूटर एवं आई.टी. शिक्षा के क्षेत्र में लोबल ब्रांड अल्मा ने अपनी विकास यात्रा को बढ़ाते हुए पिछले दिनों इन्दौर में अपने नये कम्प्यूटर एजूकेशन सेन्टर का शुभारंभ किया। इस अवसर पर यहाँ के सेन्टर हेड श्री शशांक हार्डिंगा ने कहा कि हमारे सेन्टर पर अल्मा के समस्त जॉब औरियन्टेड एवं वोकेशनल कम्प्यूटर कोर्सेस का संचालन कुशल फैकल्टी स्टाफ के माध्यम से किया जा रहा है। सेन्टर पर विद्यार्थियों को करियर काउन्सिलिंग भी दी जाती है। इन्दौर सेन्टर की शुरूआत पर अल्मा के चेयरमैन पं. विष्णु प्रसाद शुक्ला, वाइस चेयरमैन प्रो. (डॉ.) राजीव शर्मा, डायरेक्टर श्री संतोष शुक्ला, एडवोकेट, जनरल मैनेजर डॉ. सुचिता शुक्ला तथा समस्त सदस्यों एवं पदाधिकारियों ने श्री हार्डिंगा एवं उनके स्टाफ को बधाइयाँ दी।

राजकोट (गुजरात) में अल्मा कम्प्यूटर एजूकेशन सेन्टर का शुभारंभ

राजकोट | गुजरात का चर्चित जिला राजकोट अपने व्यापारिक हब के साथ-साथ एजूकेशनल हब के रूप में चर्चित अल्मा ने अपनी विकास यात्रा को बढ़ाते हुए पिछले दिनों गुजरात का संचालन कुशल फैकल्टी स्टाफ के माध्यम से किया जा रहा है। पिछले दिनों गुजरात के लिए कम्प्यूटर एजूकेशन सेन्टर की शुरूआत की। इस अवसर पर यहाँ के सेन्टर हेड श्री त्रिवेदी चेतन कुमार रमणीकलाल ने बताया कि उनके सेन्टर पर अल्मा के सभी कम्प्यूटर कोर्सेस का संचालन किया जाता है। सेन्टर पर कुशल फैकल्टी स्टाफ द्वारा विद्यार्थियों को करियर काउन्सिलिंग भी दी जाती है।

राजकोट सेन्टर की शुरूआत पर अल्मा के चेयरमैन पं. विष्णु प्रसाद शुक्ला, वाइस चेयरमैन प्रो. (डॉ.) राजीव शर्मा, डायरेक्टर श्री संतोष शुक्ला, एडवोकेट, जनरल मैनेजर डॉ. सुचिता शुक्ला तथा समस्त सदस्यों एवं पदाधिकारियों ने श्री त्रिवेदी एवं उनके स्टाफ को बधाइयाँ दी।

मुम्बई (महाराष्ट्र) में अल्मा कम्प्यूटर एजूकेशन सेन्टर का शुभारंभ

मुम्बई | कम्प्यूटर क्षेत्र में राष्ट्रीय ही नहीं बल्कि अंतर्राष्ट्रीय स्तर पर खाता ब्रांड अल्मा ने पिछले दिनों मुम्बई के कामोदी क्षेत्र में नये कम्प्यूटर एजूकेशन सेन्टर की शुरूआत की। इस अवसर पर यहाँ के सेन्टर हेड श्री योगेश राजेलो ने बताया कि उनके सेन्टर पर अल्मा के सभी कम्प्यूटर कोर्सेस का संचालन किया जाता है। सेन्टर पर कुशल फैकल्टी स्टाफ द्वारा विद्यार्थियों को करियर काउन्सिलिंग भी दी जाती है। कमोदी सेन्टर की शुरूआत पर अल्मा के चेयरमैन पं. विष्णु प्रसाद शुक्ला, वाइस चेयरमैन प्रो. (डॉ.) राजीव शर्मा, डायरेक्टर श्री संतोष शुक्ला, एडवोकेट, जनरल मैनेजर डॉ. सुचिता शुक्ला तथा समस्त सदस्यों एवं पदाधिकारियों ने श्री योगेश को बधाइयाँ दी।

अल्मा के वाजा नरेन्द्र धीमतभाई का निधन-भावभीनि श्रद्धांजलि
इन्दौर | अल्मा परिवार से जुड़े गुजरात के सेन्टर हेड वाजा नरेन्द्र धीमतभाई का पिछले दिनों आकस्मिक निधन हो गया। वे अल्मा परिवार से लम्बे समय से जुड़े रहे एवं सूचना प्रौद्योगिकी तथा कम्प्यूटर शिक्षा की जन-जागरूकता में महत्वपूर्ण भूमिका अदा करते रहे। उनके आकस्मिक निधन पर अल्मा परिवार की ओर से चेयरमैन पं. विष्णु प्रसाद शुक्ला, वाइस चेयरमैन प्रो. (डॉ.) राजीव शर्मा, डायरेक्टर श्री संतोष शुक्ला, एडवोकेट एवं समस्त पदाधिकारियों ने दो मिनट का मौन ध्यान कर श्रद्धांजलि अर्पित की।

डॉ. मुरली मनोहर जोशी जी का पत्र अल्मा के नाम

DR MURLI MANOHAR JOSHI
Member of Parliament (Lok Sabha)
Chairman
Public Accounts Committee

51, Parliament House
New Delhi-110 001
Tel. 23034605, 23017564

MESSAGE

I am happy to know that ALMA organization is going to publish 'Alma Magazine 2013' a global edition. This magazine is prime initiative to communicate latest information about Alma's development, enhancing technological development views and reviews of contemporary scenario of IT Sector across the globe. Computing is the basis of all material progress. Nations with high computing abilities grow faster in economic development.

Alma has long been supportive and devoted to spread computer education and computer literacy throughout the country by running number of its centers. To generate employment opportunities and help students in getting necessary computer skills, Alma has offered many job opportunities among youth.

My goodwishes for the organisation and also the publication.

<img alt="Signature of Dr

भाजपा राष्ट्रीय उपाध्यक्ष श्री कलराज मिश्र की पुस्तकों का विमोचन

(अध्यक्ष जेडीयू), श्री प्रकाश जावड़ेकर (राष्ट्रीय प्रवक्ता, भाजपा) एवं फिल्म अभिनेतागण उपस्थिति

इस अवसर पर कलराज मिश्र ने मंच की शोभा बढ़ाते हुए इन दोनों पुस्तकों के विमोचन में अपनी उपस्थिति दर्ज की। श्री मिश्र द्वारा लिखित पुस्तक 'राष्ट्रवादी कर्मयोगी कलराज मिश्र' में श्री मिश्र के राजनीतिक एवं सामाजिक जीवन के चार दशकों की उपलब्धियों और कर्मठता को शब्दचित्र के माध्यम से प्रकट किया गया। इस पुस्तक को श्री मिश्र की कर्मठता से निकटता रखने वाले विद्वानों के संस्करणों से जीवन्त बनाया गया। श्री मिश्र के द्वारा लिखी पुस्तक 'ज्यूडिशल एकाउन्टेबलिटी' की विषय सामग्री तत्कालीन न्याय व्यवस्था की वस्तुस्थिति को रेखांकित करती है।

इस मौके पर अल्मा परिवार की ओर से सर्वश्री अशोक कुमार, गौरव मग्नो, ओम मिश्र, डॉ. राजीव श्रीवास्तव, डॉ. मोनिका नागौरी एवं सुश्री गंगा मिश्रा विशेष रूप से उपस्थित थे।

उल्लेखनीय है कि श्री कलराज मिश्र अल्मा परिवार एवं इन्टरनेशनल ब्राह्मण पालियामेंट IBP के संरक्षक मण्डल में शामिल हैं। उनके सानिध्य एवं मार्गदर्शन से अल्मा परिवार एवं IBP गौरवान्वित होता रहा है। श्री मिश्र के पुस्तक विमोचन अवसर पर अल्मा के चेयरमैन पं. विष्णुप्रसाद शुक्ला, वाइस चेयरमैन प्रो. (डॉ.) राजीव शर्मा एवं डायरेक्टर श्री संतोष शुक्ला, एडवोकेट ने श्री मिश्र एवं लेखक श्री वंसत व्यापार को बधाइयाँ दी।

नई दिल्ली। भारतीय जनता पार्टी (भाजपा) के राष्ट्रीय उपाध्यक्ष श्री कलराज मिश्र के

जीवन पर केन्द्रीत पुस्तक 'राष्ट्रवादी कर्मयोगी' तथा 'ज्यूडिशल एकाउन्टेबलिटी' का

विमोचन पिछले दिनों नई दिल्ली के कास्टीटीयूशनल ऑडिटोरियम में किया गया। इस

विमोचन समारोह में भाजपा के वरिष्ठ नेता श्री लालकृष्ण आडवाणी, डॉ. मुरली मनोहर

जोशी (पूर्व मानव संसाधन मंत्री), श्री राजनाथ सिंह (भाजपा अध्यक्ष), श्री शरद यादव

आगामी वर्षों में जानापाव का विकास कार्य

चहुंमुखी होगा - पं. विष्णुप्रसाद शुक्ला

मुख्यमंत्री श्री शिवराजसिंह चौहान एवं आई.टी. मंत्री श्री कैलाश विजयवर्गीय के प्रोत्साहन से गतिशीलता बढ़ी

इन्दौर। भगवान परशुरामजी की जन्म स्थली तथा हिन्दुओं के तीर्थ स्थानों में प्रमुख जानापाव पर विकास कार्य आगामी वर्षों में चहुंमुखी होगा। इसे ब्राह्मण संगठनों तथा शासन के सहयोग के साथ शीघ्रता से मूर्तरूप दिया जाएगा। उक्त विचार वरिष्ठ भाजपा नेता एवं कान्यकुब्ज ब्राह्मण सभा के अध्यक्ष पं. विष्णुप्रसाद शुक्ला ने व्यक्त किए। श्री शुक्ला ने कहा कि जानापाव मंदिर का विकास कार्य तेजी से किया जा रहा है। इसे ब्राह्मण संगठनों के एवं शासन के सहयोग से आगामी वर्षों में बेहतर रूप दिया जाएगा। इस अवसर पर ब्राह्मण समाज के विभिन्न पदाधिकारियों ने अपने विचार प्रकट किए। अल्मा की ओर से डायरेक्टर संतोष शुक्ला, एडवोकेट, गुजरात के उद्योगपति श्री तरुणभाई गवल, श्री हिरेन विवेदी, श्री चेतन शर्मा, डॉ. भरत ओझा, श्री देवेश वाजपेयी, श्री निर्मल दुबे, श्री दुर्गानारायण तिवारी, श्री प्रकाश मिश्र, श्री राजेश शुक्ला, डॉ. प्रदीप मिश्र, श्री आशीष मिश्र, श्री अनूप शुक्ला, एडवोकेट लालजी तिवारी, श्री सुदेश तिवारी, श्री ऋषि पाण्डेय विशेष रूप से उपस्थित थे।

सूरत के तरुणभाई रावल का अल्मा में सम्मान

इन्दौर। गुजरात राज्य के चर्चित शहर सूरत से अपने बिजनेस की शुरूआत कर राष्ट्रीय ही नहीं बल्कि अंतर्राष्ट्रीय स्तर पर व्यापार को अंजाम देने वाले वरिष्ठ उद्योगपति श्री तरुणभाई रावल पिछले दिनों म.प्र. के प्रवास के दौरान अल्मा के कार्यालय में पहुंचे। इस अवसर पर अल्मा परिवार के द्वारा उनको अभिनन्दन-पत्र भेंट कर सम्मानित किया गया।

इस अवसर पर श्री रावल ने अल्मा परिवार के सदस्यों से विकास, सफलता तथा प्रबंधन के आधुनिक मॉडल्स पर विस्तृत चर्चा कर प्रेक्टिकल एवं शियारिटीकल मुद्रों पर प्रकाश डालते हुए लाभान्वित किया। इस दौरान जनरल मैनेजर डॉ. सुचिता शुक्ला, श्री सुरेश वर्मा, डॉ. प्रियंका शुक्ला, श्री राजेश शुक्ला, डॉ. दिलीप एन. पैंडित, डॉ. नीना जैन, डॉ. मोनिका नागौरी, डॉ. प्रदीप मिश्र, डॉ. राजीव श्रीवास्तव, श्रीमती चेतना निवानिया, श्रीमती सुनांधा गौर, श्रीमती पल्लवी त्रिपाठी, सुश्री मुक्ता डेंगर, सुश्री अंकिता सूरी, सुश्री स्नेहा मोटलानी, संजय पंजवानी एवं डॉ. भरत ओझा, आशीष मिश्र, ऋषि पाण्डेय, राहुल गौड़, भूपेन्द्र तिवारी विशेष रूप से उपस्थित थे।

प्रो. (डॉ) राजीव शर्मा
शिक्षाविद्

मृत्यु प्रसन्नता का विषय

लोग मृत्यु को दुःख का विषय मानते हैं लेकिन सच तो यह है कि मरने वाले के लिये मृत्यु की अवस्था कष्ट की नहीं बल्कि विश्राम और चिर शांति की है। गीता के एक श्लोक का आशय यह है कि जो व्यक्ति उत्पन्न हुआ है उसकी मौत तय है। मगर हम जन्म पर आनंदित होते हैं और मृत्यु पर दुःखी। जन्म व मृत्यु सापेक्ष है। यदि किसी स्थान पर मृत्यु न हुई तो दूसरे स्थान पर जन्म संभव नहीं है। प्रत्येक जीव की मृत्यु अटल है इसलिये इस विषय में भय, शोक, मोह से ग्रस्त होना फिजूल है। देह परिवर्तन को सहज भाव से स्वीकार करने की कला विकसित करने की आज इसलिये अधिक ज़रूरत है क्योंकि स्थूल शरीर और उसके नाम से समाज में कुरीतियाँ नये-नये अंदाज़ में अपना घर बना रही हैं। मरघट पर आयोजित होने वाली श्रद्धांजलि सभायें सामान्यतः नकली होती हैं। भाषण-बाज लोग मृत घटिया आदमी को भी महान समाजसेवी बता देते हैं। यदि ये सबकुछ केवल दाह संस्कार में लगने वाले 'समय को पास' करने का प्रयोजन मात्र है तो शोर शराबे के आज के युग में क्या हम घटे-आधे घटे मौन नहीं रह सकते? गीता कहती है मृत्यु, आत्मा के नये वस्त्र धारण करने की क्रिया है। क्या नये कपड़े पहनते समय हम भाषण सुनना पसंद करते हैं?

श्मशान घाट में हमारे मोबाइलों पर अक्सर गँजती हुई 'रिंग टोन्स' इस बात का सुबूत है कि किसी एक के मरने से किसी दूसरे को कोई खास फर्क नहीं पड़ रहा है। हम तो यहाँ भी औपचारिकता ही ढो रहे हैं। आडंबरों ने मनुष्य से उसकी असलियत छीन ली है।

प्रो. राजीव शर्मा की अन्य रचनाओं के लिये www.kavirajeevsharma.com देखिये)
E-mail : kavirsharma@yahoo.co.uk

IBP द्वारा अ.भा. कांग्रेस कमेटी के सचिव श्री पंकज शर्मा का सम्मान

इन्दौर। अंतर्राष्ट्रीय ब्राह्मण संसद के अध्यक्ष श्री संतोष शुक्ला, एडवोकेट ने श्री पंकज शर्मा जी का सम्मान IBP की सदस्यता प्रमाण-पत्र भेंट कर किया। श्री पंकज शर्मा अंतर्राष्ट्रीय ब्राह्मण संसद के संरक्षक मण्डल के सदस्य हैं व उनका मार्गदर्शन संगठन को समय-समय पर मिलता रहता है। इस अवसर पर श्री शर्मा ने IBP द्वारा किये जा रहे कार्यों की जानकारी ली। सम्मान समारोह में IBP की ओर से पं. विष्णुप्रसाद शुक्ला, श्री रामनारायण तिवारी, श्री अश्वन जोशी, श्रीमती शोभा ओझा, श्री चन्द्रप्रभाष शेखर, श्री अनमोल तिवारी, श्री चेतन शर्मा, श्री भरत शर्मा, डॉ. भरत ओझा, डॉ. प्रदीप मिश्र, श्री राजेश शुक्ला, श्री दीपक जोशी, श्री अतुल तिवारी, श्री विजय तिवारी, श्री भूपेन्द्र तिवारी आदि गणमान्य उपस्थित थे। उल्लेखनीय है कि अंतर्राष्ट्रीय ब्राह्मण संसद देश के सभी राज्यों में अपने पदाधिकारियों की नियुक्ति का कार्य कर रही है। अतः इन्दौर में लोकसभा क्षेत्र अध्यक्ष, विधानसभाओं व वाडों के अध्यक्षों की नियुक्ति किये जाना शोध है। आगामी 6 महीनों में इन्दौर शहर व जिला की नियुक्ति का कार्य पूर्ण कर लिया जाएगा।

अल्मा परिवार में होली मिलन समारोह

मुख्य अतिथि अखिल भारतीय कांग्रेस कमेटी के सचिव श्री पंकज शर्मा थे

इन्दौर : अल्मा परिवार में होली मिलन समारोह सम्पन्न हुआ। होली मिलन समारोह में अखिल भारतीय सूचना प्रौद्योगिकी संगठन व अंतर्राष्ट्रीय ब्राह्मण संसद के सदस्यगण भी सम्मिलित हुए। इस अवसर पर मुख्य अतिथि के रूप में नई दिल्ली से पथारे अखिल भारतीय कांग्रेस कमेटी के सचिव व वरिष्ठ पत्रकार श्री पंकज शर्मा उपस्थित थे। अध्यक्षता अल्मा के चेयरमैन पं. विष्णुप्रसाद शुक्ला ने की। विशिष्ट अतिथि के रूप में कांग्रेस के वरिष्ठ नेता पं. रामनारायण तिवारी, श्री चन्द्रप्रभाष शेखर (पूर्व मंत्री म.प्र. शासन), श्री रामेश्वर पटेल (पूर्व मंत्री म.प्र. शासन), श्री अश्विन जोशी (विधायक), श्रीमती शोभा ओझा (वरिष्ठ नेता म.प्र. कांग्रेस कमेटी), (श्री संतोष शुक्ला, एडवोकेट, डायरेक्टर, अल्मा) श्री लक्ष्मीकांत पाण्डेय (रिटायर्ड लेबर कमिशनर), श्री कमल वर्मा (सचिव, म.प्र. कांग्रेस कमेटी), श्री जितेन्द्र त्रिपाठी (एडवोकेट), श्री दीपक जोशी (शहर अध्यक्ष, युवक कांग्रेस), श्री हरीश विजयवर्गीय (समाजसेवी), श्री अनमोल तिवारी (समाजसेवी), श्री मांगीलाल रेडवाल (पार्षद), श्री भरत शर्मा (सचिव, IBP), श्री संतोष गौतम (उपाध्यक्ष, शहर कांग्रेस कमेटी), श्री अनुल तिवारी (नेता युवक कांग्रेस), श्री विकास अवस्थी (चुवा नेता, भा.ज.पा.), श्री अनूप शुक्ला (महामंत्री, शहर कांग्रेस कमेटी) आदि गणमान्य अतिथि मौजूद थे। इस अवसर पर सभी ने होली की हार्दिक शुभकामनाएँ दी। अतिथियों का स्वागत अल्मा के समस्त पदाधिकारियों ने किया। कार्यक्रम का संचालन अल्मा एवं IBP के सचिव डॉ. भरत ओझा ने किया और आभार राजेश शुक्ला ने व्यक्त किया।

उदयपुर के इंस्पेक्टर संतोष शुक्ला अल्मा परिवार में शामिल

उदयपुर
राजस्थान के उदयपुर में पदस्थ इंस्पेक्टर संतोष शुक्ला अल्मा परिवार में शामिल हुए हैं। उल्लेखनीय है कि अल्मा के डायरेक्टर श्री संतोष शुक्ला, एडवोकेट ने इंस्पेक्टर संतोष शुक्ला को अल्मा परिवार में जुड़ने पर हार्दिक शुभकामनाएँ दी।

मुख्यमंत्री | इंटरनेशनल ब्राह्मण पार्लियामेंट (IBP) के तत्वावधान में महाराष्ट्र इकाई के द्वारा प्रदेश के विभिन्न क्षेत्रों में अपना कुशल योगदान दे रहे विद्वानों का सम्मान किया गया। उक्त जानकारी IBP के राष्ट्रीय प्रबन्धका डॉ. प्रदीप मिश्र ने कहा।

कार्यक्रम की शुरूआत में IBP महाराष्ट्र के पूर्व प्रदेशाध्यक्ष स्व. प्रेमचन्द्र

मिश्रा को श्रद्धांजलि अर्पित की गई। इस अवसर पर प्रवक्ता डॉ. प्रदीप मिश्र ने कहा कि IBP का उद्देश्य देश ही नहीं बल्कि विश्व में वैदिक ज्ञान एवं संस्कारों को प्रचारित एवं प्रसारित करने का कार्य कर रहा है। IBP की युवा विंग के गठन के माध्यम से युवा शक्ति को नेतृत्व सौंपा जाएगा, ताकि वे नैतिक मूल्यों को आने वाली पीढ़ी तक पहुंचा सकें।

इस अवसर पर श्री रामकृष्ण पाण्डेय ने कहा कि इंटरनेशनल ब्राह्मण पार्लियामेंट के माध्यम से जनजागृति के साथ-साथ हमें सामाजिक सुधार की दिशा में युवा शक्ति को सक्रिय बनाना होगा। इसी मौके पर श्री विश्वनाथ पाण्डेय ने अपने वक्तव्य में कहा कि IBP एक ऐसा मंच है जिसके माध्यम से देश की संस्कृति एवं वैदिक विवासत विश्व स्तर पर पहुंचाया जा रहा है। महाराष्ट्र के विभिन्न क्षेत्रों से पथारे विद्वानों में सर्वश्री रामकृष्ण पाण्डेय, विश्वनाथ पाण्डेय, कृष्णनंद दुबे, दिलीप मिश्र, चन्द्रभान मिश्र, लालचन्द्र त्रिपाठी, राजमणि दुबे, रमेश शुक्ला एवं योगेश त्रिपाठी का अभिनन्दन-पत्र भेंट कर सम्मान किया गया। कार्यक्रम में सरस्वती पूजन के पश्चात् अतिविधियों का स्वागत श्री जगदीप मिश्र एवं आनन्ददीप मिश्र ने किया। समारोह का कुशल संचालन श्री कुलदीप मिश्र ने एवं आभार श्री दिलीप मिश्र ने व्यक्त किया।

प्रतापगढ़ (उ.प्र.) की प्राची मिश्रा को अखिल भारतीय संगीत प्रतियोगिता का प्रथम पुरस्कार

प्रतापगढ़ | उत्तरप्रदेश की सत वर्षीय नन्हीं बालिका प्राची मिश्रा ने प्रयाग संगीत समिति इलाहाबाद के तत्वावधान में आयोजित अखिल भारतीय संगीत प्रतियोगिता में दिल्ली, विहार, म.प्र., राजस्थान व उ.प्र. के तमाम प्रतिभागियों को पीछे छोड़ते हुए प्रथम स्थान प्राप्त किया है। जिसके लिए प्रयाग संगीत समिति के मेहता हाँस में आयोजित एक भव्य समारोह में प्राची मिश्रा को प्रयाग संगीत समिति के अध्यक्ष डॉ. मिलन मुकर्जी द्वारा लोकप्रिय का प्रथम पुरस्कार देकर सम्मानित किया गया। प्राची मिश्रा ग्राम-पौरे हरिदन्त राजापुर बिन्धन प्रतापगढ़ उ.प्र. के निवासी तथा अल्मा परिवार के सदस्य विनोद शंकर मिश्र की सुनुपी है जो कि आकाशवाणी इलाहाबाद में लोकप्रिय के कलाकार हैं। प्राची मिश्रा ने संगीत की शिक्षा अपने पिता से ही प्राप्त की है। प्राची की सफलता पर अल्मा परिवार के पदाधिकारियोंने बधाइयाँ दी।

Alma VTP Programme जुलाई से

ALMA HQ: अल्मा की जनरल मैनेजर डॉ. सुचिता शुक्ला ने बताया कि अल्मा वोकेशनल ट्रेनिंग प्रोग्राम के अन्तर्गत रोजगारोन्मुखी कई नये पाठ्यक्रमों की शुरूआत जुलाई से होने जा रही है। VTP के अन्तर्गत करीब 200 नवे कोर्सेस की शुरूआत शहरी व ग्रामीण क्षेत्रों में की जावेगी जिससे रोजगार के नवे अवसर प्राप्त होंगे।

महर्षि महेश योगी वैदिक विश्वविद्यालय के IC, CC सेन्टर के लिए सम्पर्क करें

इन्दौर | अल्मा द्वारा विश्वविद्यालय कार्यों की प्रभारी अंकिता सूरी ने बताया कि अल्मा व आयटा के समस्त शाखा प्रबंधक अपनी शाखा पर विश्वविद्यालय (UGC) द्वारा डिग्री व डिप्लोमा प्रोग्राम की मान्यता के संपर्क करें। विश्वविद्यालय अल्मा के माध्यम से IC, CC सेन्टर की मान्यता प्रदान कर रहा है।

उल्लेखनीय है कि महर्षि महेश योगी वैदिक विश्वविद्यालय के प्रमाण-पत्र शासकीय नौकरियों, पटवारी, बैंकिंग आदि जगह मान्य किये जाते हैं। अधिकारी के लिए अंकिता सूरी से ankita@alma.in पर संपर्क करें।

अल्मा विस्ताराधिकारी आशीष मिश्रा ने किया उत्तरप्रदेश सेन्टर का निरीक्षण

इन्दौर | विगत दिनों अल्मा के विस्तार अधिकारी श्री आशीष मिश्रा ने उत्तरप्रदेश प्रवास के दौरान प्रतापगढ़ जिले में चल रहे समस्त सेन्टरों का निरीक्षण किया। जिसमें उनके साथ श्री बद्धादेव त्रिपाठी भी सम्प्रतिलिपि है। इस दौरान कमासिन, जेठवारा, प्रतापगढ़ आदि अल्मा सेन्टर्स का निरीक्षण कर वहाँ के सेन्टर हेड क्रमशः सर्वश्री अजय सिंह, राकेश सिंह एवं आशीषचंद्र मिश्रा से गतिविधियों की जानकारी प्राप्त की। उन्होंने सेन्टर्स पर विद्यार्थियों से चर्चा कर उन्हें

IBP द्वारा महाराष्ट्र इकाई के विद्वानों का सम्मान समारोह

मुख्यमंत्री | इंटरनेशनल ब्राह्मण पार्लियामेंट (IBP) के तत्वावधान में महाराष्ट्र इकाई के द्वारा प्रदेश के विभिन्न क्षेत्रों में अपना कुशल योगदान दे रहे विद्वानों का सम्मान किया गया। उक्त जानकारी IBP के राष्ट्रीय प्रबन्धका डॉ. प्रदीप मिश्र ने कहा।

कार्यक्रम की शुरूआत में IBP महाराष्ट्र के पूर्व प्रदेशाध्यक्ष स्व. प्रेमचन्द्र

मिश्रा को श्रद्धांजलि अर्पित की गई। इस अवसर पर प्रवक्ता डॉ. प्रदीप मिश्र ने कहा कि IBP का उद्देश्य देश ही नहीं बल्कि विश्व में वैदिक ज्ञान एवं संस्कारों को प्रचारित एवं प्रसारित करने का कार्य कर रहा है। IBP की युवा विंग के गठन के माध्यम से युवा शक्ति को नेतृत्व सौंपा जाएगा, ताकि वे नैतिक मूल्यों को आने वाली पीढ़ी तक पहुंचा सकें।

इस अवसर पर श्री रामकृष्ण पाण्डेय ने कहा कि इंटरनेशनल ब्राह्मण पार्लियामेंट के माध्यम से जनजागृति के साथ-साथ हमें सामाजिक सुधार की दिशा में युवा शक्ति को सक्रिय बनाना होगा। इसी मौके पर श्री विश्वनाथ पाण्डेय ने अपने वक्तव्य में कहा कि IBP एक ऐसा मंच है जिसके माध्यम से देश की संस्कृति एवं वैदिक विवासत विश्व स्तर पर पहुंचाया जा रहा है। महाराष्ट्र के विभिन्न क्षेत्रों से पथारे विद्वानों में सर्वश्री रामकृष्ण पाण्डेय, विश्वनाथ पाण्डेय, कृष्णनंद दुबे, दिलीप मिश्र, चन्द्रभान मिश्र, लालचन्द्र त्रिपाठी, राजमणि दुबे, रमेश शुक्ला एवं योगेश त्रिपाठी का अभिनन्दन-पत्र भेंट कर सम्मान किया गया। कार्यक्रम में सरस्वती पूजन के पश्चात् अतिविधियों का स्वागत श्री जगदीप मिश्र एवं आनन्ददीप मिश्र ने किया। समारोह का कुशल संचालन श्री कुलदीप मिश्र ने एवं आभार श्री दिलीप मिश्र ने व्यक्त किया।

Santosh Shukla, Advocate
Director, Alma Limited
E-mail : director@alma.in

Alma redefine the success with growth

I would like to congratulate all of you being our member of Alma Family, being franchisee, well wisher and associates in the success journey of Alma for last 12 years. Now Alma has started new year of its adventure for social and educational cause along with your co-operation and deep rooted faith with us. Since its inception, Alma has been philanthropic in serving society through educational cause and especially the computer education and computer literacy so that the cross section of the society could get benefitted from technological development and contributed its talent for national growth. Alma has now been working all across the country from remote rural and tribal belts of the country to major cities and metropolitan cities encouraging students for computer and IT education.

In the entrance of 13th year Alma has come up with its new project Alma Kids- The International Play School. Alma Kids has been conceptualized and synchronized with the latest global standard existing right now. Alma Kids is one of the leading play school concept that could encourage educational market of franchising sector for promoting growth. Alma Kids would surely inspired new players of educational sphere. There is no doubt that education of kids plays vital role in every society across the world. Every parent wants to educate its child in better ambience of learning. Here Alma Kids would fulfill that lacunae. Alma Kids would support and adopted new methodology of child psychology and cognitive fore more energetic way. I would like to thank you all for being with us as the members of Alma's growth for last 12 years. Your faith, mutual understanding, co-operation and willpower have appreciated and I hope that would continue in year to come.

कैप्टन सतीश शर्मा, जनार्दन द्विवेदी तथा महाबल मिश्रा अल्मा मार्गदर्शन मण्डल में

प्रदान की है। उक्त जानकारी अल्मा के डायरेक्टर श्री संतोष शुक्ला, एडवोकेट ने दी।

इस अवसर पर श्री शुक्ला ने बताया कि कैप्टन सतीश शर्मा, श्री जनार्दन द्विवेदी एवं श्री महाबल मिश्रा के मार्गदर्शन में अल्मा परिवार को न केवल प्रोत्साहन मिलेगा बल्कि उनके सानिध्य में अल्मा आने वाले वर्षों में नई सफलताओं की इबारत लिखेगी। इस मौके पर अल्मा परिवार के सभी सदस्यों एवं अल्मा के मार्गदर्शक मण्डल में अपनी सहमति दी।

प्रदान की है। उक्त जानकारी अल्मा के डायरेक्टर श्री संतोष शुक्ला, एडवोकेट ने दी।

इस अवसर पर श्री शुक्ला ने बताया कि कैप्टन सतीश शर्मा, विश्वनाथ कांगेसी राजनेता एवं राजसभा सांसद श्री जनार्दन द्विवेदी तथा विश्वनाथ कांगेसी राजनेता एवं राजसभा सांसद श्री महाबल मिश्रा, द्वारा, नई दिल्ली ने अल्मा के मार्गदर्शक मण्डल में अपनी सहमति दी।

नई दिल्ली। अल्मा के डायरेक्टर श्री संतोष शुक्ला, एडवोकेट ने बताया कि जम्मू काशी संसद श्री महाबल शर्मा अल्मा के संरक्षक मंडल में शामिल हुए हैं। श्री शर्मा का मार्गदर्शन अल्मा के सभी शाखा प्रबंधकों को मिलता रहेगा। अल्मा जम्मू क्षेत्र में श्री शर्मा के मार्गदर्शन में सामाजिक व शैक्षणिक गतिविधियों का संचालन करेगी। इस अवसर पर जम्मू अल्मा के श्री जगदीप शर्मा, श्रीमती ज्योति शर्मा एवं श्रीराजेश शुक्ला ने हार्दिक शुभकामनाएँ दी।

नई दिल्ली। अल्मा के डायरेक्टर श्री संतोष शुक्ला, एडवोकेट ने बताया कि जम्मू काशी संसद श्री महाबल शर्मा अल्मा के संरक्षक मंडल में शामिल हुए हैं। श्री शर्मा का मार्गदर्शन अल्मा के सभी शाखा प्रबंधकों को मिलता रहेगा। अल्मा जम्मू क्षेत्र में श्री शर्मा के मार्गदर्शन में सामाजिक व शैक्षणिक गतिविधियों का संचालन करेगी। इस अवसर पर जम्मू अल्मा के श्री जगदीप शर्मा, श्रीमती ज्योति शर्मा एवं श्रीराजेश शुक्ला ने हार्दिक शुभकामनाएँ दी।

नई दिल्ली। अल्मा के डायरेक्टर श्री संतोष शुक्ला, एडवोकेट ने बताया कि जम्मू काशी संसद श्री महाबल शर्मा अल्मा के संरक्षक मंडल में शामिल हुए हैं। श्री शर्मा का मार्गदर्शन अल्मा के सभी शाखा प्रबंधकों को मिलता रहेगा। अल्मा जम्मू क्षेत्र में श्री शर्मा के मार्गदर्शन में सामाजिक व शैक्षणिक गतिव

अखिल भारतीय सूचना प्रौद्योगिकी संगठन

www.aiita.org

ALL INDIA IT ASSOCIATION

राष्ट्रीय गतिविधियाँ

ऑल इंडिया आईटी एसोसिएशन (आयटा) ने अपने राष्ट्रीय अधियान के तहत पिछले दिनों महाराष्ट्र, उत्तर प्रदेश, मध्य प्रदेश, हिमाचल प्रदेश, राजस्थान, पश्चिम बंगाल, असम तथा दक्षिण भारत के विभिन्न राज्यों में गतिविधियों को नया आयाम देते हुए ऊचायाका उद्देश्य नेवेल देश के दूरदराज क्षेत्रों के युवाओं में कम्प्यूटर साक्षरता को बढ़ावा देना है बल्कि उन्हें आर्थिक रूप से आत्मनिर्भर बनाते हुए।

ग्रामीण शिक्षा (प्रा.लि.) फतेहाबाद हरियाणा को आयटा की सदस्यता

फतेहाबाद। हरियाणा के फतेहाबाद क्षेत्र में स्थित ग्रामीण शिक्षा प्रा.लि. संस्थान को ऑल इंडिया आईटी. एसोसिएशन (आयटा) ने पिछले दिनों अपनी सदस्यता प्रदान की। इस अवसर पर ग्रामीण शिक्षा के पदाधिकारी श्री शलेन्द्र सिंह ने कहा कि वे आयटा के उद्देश्य के प्रचार-प्रसार में अपना सक्रिय योगदान देंगे।

ग्रामीण शिक्षा की सदस्यता पर आयटा के राष्ट्रीय अध्यक्ष श्री संतोष शुक्ला, एडवोकेट, वाइस प्रेसीडेंट डॉ. दिलीप एन. पंडित, सचिव डॉ. राजीव श्रीवास्तव सहित आयटा की राष्ट्रीय कार्यकारिणी के समस्त सदस्यों एवं पदाधिकारियों ने श्री सिंह को बधाइयाँ दी।

वडोदरा (गुजरात) में आयटा स्टॅडी सेन्टर का शुभारंभ

वडोदरा। गुजरात राज्य के ऐतिहासिक शहर वडोदरा में ऑल इंडिया आईटी. एसोसिएशन (आयटा) ने पिछले दिनों अपने नये स्टॅडी सेन्टर का शुभारंभ किया। इस अवसर पर यहाँ के सेन्टर हेड श्री अधिकारी मोंगेरे ने बताया कि हमारे सेन्टर पर आयटा से जुड़े समस्त रोजगारोन्मुखी कम्प्यूटर शिक्षा के कोर्सेस का संचालन किया जाता है। विद्यार्थियों को करियर गाइडेन्स कुशल फैकल्टी स्टाफ के माध्यम से दिया जाता है। आयटा के वडोदरा स्टॅडी सेन्टर की शुरूआत पर आयटा के राष्ट्रीय अध्यक्ष श्री संतोष शुक्ला, एडवोकेट, वाइस प्रेसीडेंट डॉ. दिलीप एन. पंडित, सचिव डॉ. राजीव श्रीवास्तव सहित आयटा की राष्ट्रीय कार्यकारिणी के समस्त सदस्यों एवं पदाधिकारियों ने श्री मोंगेरे एवं उनके स्टाफ को बधाइयाँ दी।

रीवा (मध्यप्रदेश) में आयटा के स्टॅडी सेन्टर की शुरूआत

रीवा। मध्यप्रदेश का रीवा जिला न केवल अपने क्षेत्र के सफेद शेरों को लेकर चर्चित रहा है बल्कि आईटी. शिक्षा के क्षेत्र में भी सक्रिय योगदान दे रहा है। पिछले दिनों ऑल इंडिया आईटी. एसोसिएशन (आयटा) ने अपने स्टॅडी सेन्टर की यहाँ शुरूआत की।

इस अवसर पर यहाँ के सेन्टर हेड श्री राहुल भारती ने बताया कि उनके सेन्टर पर आयटा के सभी रोजगारोन्मुखी कम्प्यूटर शिक्षा से जुड़े कोर्सेस का अध्ययन कुशल फैकल्टी स्टाफ के माध्यम से करियर गाइडेन्स को करियर गाइडेन्स दिया जाता है।

आयटा के रीवा स्टॅडी सेन्टर की शुरूआत पर आयटा के राष्ट्रीय अध्यक्ष श्री संतोष शुक्ला, एडवोकेट, वाइस प्रेसीडेंट डॉ. दिलीप एन. पंडित, सचिव डॉ. राजीव श्रीवास्तव सहित आयटा की राष्ट्रीय कार्यकारिणी के समस्त सदस्यों एवं पदाधिकारियों ने श्री भारती एवं उनके स्टाफ को बधाइयाँ दी।

aiita courseware CDs release by Colombian Scientist Hernandez

INDORE: Computer education and Information Communication Technology (ICT) have been getting buzzword nowadays across the world owing to better employment option it's been really nice to educate student and youth through computer education apart from formal academic curriculum. These views were expressed by Colombian Scientist Mr Abel Hernandez at releasing courseware CDs of all India IT Association (aiita) along with Vice President of aiita Dr. Dilip N. Pandit, Shri Abhay Praranjape and Ms Aleta M. Macan of Canada were present.

On expressing his view Shri Abhay Praranjape spoke the significance of being computer literate and utility of computer knowledge in cyber age. Ms Aleta M. Macan echoed the importance of communication technologies along with the application of computer technology of our daily chores. Mr. Hernandadez congratulated aiita for promoting the cause of computer education and computer literacy among youth and students in the remote areas of the country that is indeed the need of the hour. This is informed by Dr. Rajeev Shrivastav secretary of aiita.

आयटा के उद्देश्य को गतिशीलता दे रहा नागराकाटा स्टॅडी सेन्टर
नागराकाटा। पश्चिम बंगाल राज्य के जलपाइगुड़ी में नागराकाटा क्षेत्र में पिछले दिनों ऑल इंडिया आईटी. एसोसिएशन ने अपने स्टॅडी सेन्टर को शुरूआत की थी। यहाँ के युवा और विद्यार्थी वर्ग को कम्प्यूटर एवं आईटी. एजूकेशन से जोड़ने के लिए आयटा ने अपने स्टॅडी सेन्टर के माध्यम से राष्ट्रीय स्तर पर प्रयास किए हैं। इस स्टॅडी सेन्टर के मुख्य कार्यपालन अधिकारी श्री वीरेन्द्रनाथ प्रसाद ने बताया कि उनका सेन्टर आयटा के उद्देश्य के साथ युवा और विद्यार्थी वर्ग को आईटी. एजूकेशन से जोड़ने की दिशा में गतिशील हो रहा है। क्षेत्र के विद्यार्थियों को एक्सपर्ट फैकल्टी स्टाफ के माध्यम से ट्रेन किया जा रहा है जिसका बेहतर रिस्पांस मिल रहा है।

आयटा के नागराकाटा स्टॅडी सेन्टर की गतिशीलता पर आयटा के राष्ट्रीय अध्यक्ष श्री संतोष शुक्ला, एडवोकेट, वाइस प्रेसीडेंट डॉ. दिलीप एन. पंडित, सचिव डॉ. राजीव श्रीवास्तव सहित आयटा की राष्ट्रीय कार्यकारिणी के समस्त सदस्यों एवं पदाधिकारियों ने श्री प्रसाद एवं उनके स्टाफ को बधाइयाँ दी।

कोटलानाला (सोलन, हिमाचल प्रदेश) में आयटा स्टॅडी सेन्टर का शुभारंभ

सोलन। हिमाचल प्रदेश के सुन्दर शहर सोलन के कोटलानाला क्षेत्र में पिछले दिनों ऑल इंडिया आईटी. एसोसिएशन (आयटा) ने अपने नये स्टॅडी सेन्टर का शुभारंभ किया। इस अवसर पर यहाँ के सेन्टर हेड श्री उमेश शर्मा ने बताया कि उनका सेन्टर आयटा के उद्देश्यों का प्रचार-प्रसार करते हुए स्टॅडी सेन्टर के माध्यम से विद्यार्थियों में आईटी. एवं कम्प्यूटर एजूकेशन को प्रोत्साहित करने का कार्य कर रहा है।

सोलन के कोटलानाला स्टॅडी सेन्टर की शुरूआत पर आयटा के राष्ट्रीय अध्यक्ष श्री संतोष शुक्ला, एडवोकेट, वाइस प्रेसीडेंट डॉ. दिलीप एन. पंडित, सचिव डॉ. राजीव श्रीवास्तव सहित आयटा की राष्ट्रीय कार्यकारिणी के समस्त सदस्यों एवं पदाधिकारियों ने श्री उमेश शर्मा एवं उनके स्टाफ को बधाइयाँ दी।

संधौर (पंजाब) में आयटा स्टॅडी सेन्टर का शुभारंभ

संधौर। पंजाब के लोकप्रिय क्षेत्र संधौर में पिछले दिनों ऑल इंडिया आईटी. एसोसिएशन (आयटा) ने अपनी विकास यात्रा को बढ़ाते हुए एक नये स्टॅडी सेन्टर का शुभारंभ किया।

इस मौके पर यहाँ के सेन्टर हेड श्री हर्मिन्दर सिंह ने बताया कि उनके सेन्टर पर आयटा के माध्यम से कम्प्यूटर शिक्षा से जुड़े सभी रोजगारोन्मुखी कोर्सेस का संचालन किया जाता है। यहाँ विद्यार्थियों को कुशल फैकल्टी स्टाफ के माध्यम से करियर एवं रोजगार गाइडेन्स भी दिया जाता है।

आयटा के संधौर स्टॅडी सेन्टर की शुरूआत पर आयटा के राष्ट्रीय अध्यक्ष श्री संतोष शुक्ला, एडवोकेट, वाइस प्रेसीडेंट डॉ. दिलीप एन. पंडित, सचिव डॉ. राजीव श्रीवास्तव सहित आयटा की राष्ट्रीय कार्यकारिणी के समस्त सदस्यों एवं पदाधिकारियों ने श्री हर्मिन्दर सिंह एवं उनके स्टाफ को बधाइयाँ दी।

Alma Opens New Centre in Bhubaneswar (Odisha)

BHUBANESWAR: The leading global brand in Computer Education and IT Education across the country Alma has recently opened its new Computer Education Centre in Bhubaneshwar Orrisa to spread the awareness of Computer Education. On this occasion, The Centre Head Shri Bijan Kumar Barik said that all courses of Computer Education of Alma are being conducted by our faculty staff and career guidance to our students. He told that social and educational activities would be conducted for betterment of students. On the opening of Bhubaneshwar Centre, Chairman Pt. Vishnu Prasad Shukla, Vice Chairman Prof. (Dr.) Rajeev Sharma, Director Shri Santosh Shukla, Advocate, GM Dr. Suchita Shukla, Dr. Rajeev Shrivastav and members of Alma family congratulated Shri Barik and his staff.

पत्रकारिता के क्षेत्र में अल्मा टाइम्स का कार्य सराहनीय: संत भयू महाराज

इन्दौर। राष्ट्रीय एवं अंतर्राष्ट्रीय स्तर पर ज्ञान, विज्ञान एवं आध्यात्मिक चेतना की ऊर्जा से सामाजिक एवं मानव कल्याण के कार्यों को गतिशील बनाने में समर्पित राष्ट्रीय संघ पू. भयू महाराज के आश्रम में पिछले दिनों अल्मा परिवार के सदस्यों ने सौन्दर्य धेन कर अल्मा की गतिविधियों की सक्षिप्त जानकारी दी। इस अवसर पर संतश्री ने अपनी ओजस्वी वाणी से अल्मा की गतिविधियों को प्रशंसनीय बताते हुए सामाजिक, सांस्कृतिक एवं लोक कल्याण के मार्ग को प्रशस्त करने की ऊर्जा प्रदान की। अल्मा परिवार की ओर से अल्मा टाइम्स के सम्पादक डॉ. दिलीप एन. पंडित, श्री राजेश शुक्ला, डॉ. प्रदीप मिश्र एवं श्री संजय पंजवानी ने उनका आशीर्वाद ग्रहण किया।

Dr. Dilip N. Pandit
Editor, Alma Times

E-mail : press@alma.in

Earliest bursts of star formation during beginning of universe discovered

Distant, dust-filled galaxies were bursting with newborn stars much earlier in cosmic history than previously thought, a new study suggests.

So-called "starburst galaxies" produce stars at the equivalent of a thousand new suns per year.

Now, astronomers have found starbursts that were churning out stars when the universe was just a billion years old. Joaquin Vieira, a postdoctoral scholar at the California Institute of Technology and leader of the study said that these aren't normal galaxies.

"These galaxies [reveal star formation] at an extraordinary rate, when the universe was very young. I don't think anyone expected us to find galaxies like this so early in the history of the universe," Vieira said. An international team of astronomers found dozens of these galaxies with the National Science Foundation- (NSF) funded South Pole Telescope (SPT). SPT is a 10-meter dish in Antarctica that surveys the sky in millimeter-wavelength light, whose waves fall between radio waves and infrared on the electromagnetic spectrum. The team then took a more detailed look using the new Atacama Large Millimeter Array (ALMA) in Chile's Atacama Desert, which is funded in part by NSF. ALMA is an international facility and is a partnership between North America, Europe and East Asia in cooperation with the Republic of Chile. "The new observations represent some of ALMA's most significant scientific results yet. We couldn't have done this without the combination of SPT and ALMA. ALMA is so sensitive, it is going to change our view of the universe in many different ways," Vieira said.

The research enables astronomers to study the earliest bursts of star formation and to understand how galaxies formed and evolved. Shining in the infrared with the energy of a trillion suns, these newly discovered starburst galaxies represent what the most massive galaxies in our cosmic neighborhood looked like in their star-making youth. With ALMA, the astronomers found that more than 30 percent of the new galaxies are from a time period just 1.5 billion years after the Big Bang. Previously, only nine such galaxies were known to exist, and it wasn't clear whether galaxies could produce stars at such high rates so early in cosmic history. Now, with the new discoveries, that number has nearly doubled, providing valuable data that will help other researchers constrain and refine computer models of star and galaxy formation in the early universe. The findings are published in the journal Nature.

World Brahmin Federation, Canada and International Brahmin Parliament go in same zeal

CANADA: The teaching and philosophical values of Pt. Madan Mohan Malviya have always been worth learning and get positive through his ideological gems. Pt. Malviya has been great leader and reformer who pioneered many generation for educational cause. His leadership made us to realize our potential. There is no doubt that the teaching and values of Pt. Malviya would ever be guiding factor in our life and for generation of youth in years to come. There inspiring views were expressed by the president of World Brahmin Federation (WBF) Dr. Azad Kaushik during the function dedicated to recalling of Pt. Malviya.

On this occasion, Number of scholars and erudite personalities of WEB shared their

views over Pt. Malviya teaching and anecdotes. Pt. Malviya's contribution towards educational cause has long been appreciated by the leadership and upcoming generation. Banaras Hindu University (BHU) and its ideology is reflected as the very characteristics of Pt. Malviya. The President of International Brahmin Parliament (IBP) Shri Santosh Shukla, Advocate congratulated Executive Council of World Brahmin Federation (WBF) for spreading value and heritage of Hindu culture across the world. He said IBP has already been performing many activities concerned with promotion of vedic culture across the world. He said the IBP and WBF will be work together. **-P. Anudeep**

Alma felicitates IT Students and Professionals in Srinagar (J&K)

SRINAGAR: Alma has long been associated with motivational activities to promote the educational cause across the country. IT Students and professionals are gems of our

national treasure. They must be motivated through felicitation. These views were expressed by development officer of Alma Mr. Tufail Majeed Bhat on the felicitation function of IT Profession at Srinagar. On this occasion, Mr. Bhat shed the light on utilities of IT Education in employment sector and to have better opportunities in IT career. There were more than 25 IT students and professionals those felicitated by Participation Certification. The Chairman of Alma, Pt. Vishnu Prasad Shukla, Vice Chairman Prof. (Dr.) Rajeev Sharma, Director Shri Santosh Shukla, Advocate congratulated all of them.

Alma Expands Activities in Manipur

IMPHAL: At the global scenario of Computer and IT Education, the pioneering brand Alma has been performing nice for last 12 years across the rural and tribal belts of the country as well inter continental countries of SAARC Organization. Recently Alma has started to expand its educational activities in Manipur state of North-East, under the leadership of young and dynamic personality Mr. Robindro Singh. This is informed by the director of Alma, Shri Santosh Shukla, Advocate. Shri Shukla further elaborated that Alma

has planned to promote Computer and IT Education in Manipur including all its districts. Mesmeric personality, Mr. Robindro would shoulder the responsibility to expand Alma Computer

Education centres there. He would activate his team and motivate students and institute of Imphal (E), Imphal (W), Bishrurup, Churachandpur, chandel, senapati, tamenglong, thoubal and ukhul districts. On this occasion, Mr. Robindro spoke out the potential of computer education among youth and students. On being appointed development officer of Alma, Mr. Robindro was congratulated by Chairman Pt. Vishnu Prasad Shukla, Vice Chairman Prof. (Dr.) Rajeev Sharma, GM Dr. Suchita Shukla and all members of Alma Family.

Arvind Pandey (IG, CID) of Bihar blesses Alma Family

PATNA: The Senior Police Officer of Bihar Shri Arvind Pandey (IG Police) has been welcomed in Alma family being honorable member to get his blessing and guidance in years to come. Shri Pandey is highly educated and philanthropist by nature. His

guidance and blessing would surely motivate students of Alma and members of Alma family. This is informed by the Director Shri Santosh Shukla, Advocate.

In this occasion, members of Alma family look pride to be associated with such a mesmeric personality.

On this occasion the Chairman of Alma Pt. Vishnu Prasad Shukla and others congratulated.

5th Nullcon Information Security Conference gets momentum in Goa Chief Minister Manohar Parikkar inaugural the conference

VASCODAGAMA: The conference was inaugurated by the Honorary Chief Minister of Goa Mr. Manohar Parikkar. He gave an enlightening speech on how cyber security is important to the nation. He encouraged to have more of such cyber security conferences and would support the same in the future.

There was a very good participation from the Govt. agencies at the conference which suggests that the Govt. of India has taken up cyber security as a critical agenda for the coming years as are keen on protecting the country's assets. Critical information infrastructure protection has become a serious issue considering that most things are interconnected today and attackers can remotely breach the systems and attack the infrastructure. It was at nullcon Goa 2013: first time in the world that Govt. has come forward to the community and announced a bounty program to whoever provides critical information on the command and control servers of a malware recently found in one of the Govt. installations in India and the

prize for the bounty was INR 35000/. One of the speakers at nullcon was able to hijack the command and control server of the attackers and won the bounty. This clearly shows the first signs of Govt. and community partnership in fighting cyber crimes in the country. The keynote given by Mr. Aravind Sitaraman, President inclusive growth, Cisco highlighted the need for securing sensitive campuses. Mr. Philippe Langlois, Founder P1 Security, France showcased the vulnerabilities in Telecom networks and how easy it is to bring down the whole network. This is informed by Shri Antariksh of nullcon.

Would you like to join hands for escalating business with us...! www.alma.in

INDIA • USA • CANADA • UK • MAURITIUS • AUSTRALIA